From “The Healer Within” by Roger Jahnke

Basic Movements to Stretch the Body

and Release the Bioenergy

Please remember the guidelines for mastering the self-applied health enhancement methods. These movements are meant to be the seeds of your own inventiveness. Please, do not sabotage your mastery by thinking they must be done a certain way. Make it up, make it fun, spread the word. Learn from others, add favorites, steal from the masters; they are always willing to share. Be careful, honor your limits. Bring the breath and relaxation practices together with the effort of the movements, that is the balance. When you have made contact with the extent to which gentle movement has a profound health effect, you have become a part of the solution to the medical crisis. Note on the numbers: The suggested numbers of applications per day and the number of repetitions are present because we love and need guidance. However, everyone is unique, and the numbers are really up to you within the context of the guidelines about fun, limits, the comfort zone, etc. Enjoy!

1. Preliminary Standing Posture
Stand with the feet at shoulders width, toes pointed forward. Allow the shoulders to relax, the neck and head to be perched directly on top of the shoulders, deepen the breath. Allow the knees to be slightly bent. Bring the pelvis into its position as a bowl in which the organs rest by rocking its bottom forward helping the lower back to uncurl and elongate. Soften the gaze. Turn your awareness toward a sensitivity to whatever the body energy or Qi might feel like.

2. Shaking the Whole Body to Release and Circulate the Energy
From the preliminary position begin to wiggle the fingers and bounce, deepen the breath. Increase the bounce and allow the hands to begin to shake. Add shaking of the head and shoulders. Relax the jaw. You will find that this is one of the best exercises to bring immediate sensation of the energy or Qi. Exaggerate the movement, prolong it, shift weight from foot to foot, make sounds, find your own best way to use this exercise.

Application Suggestions:

· Health maintenance: 2 to 3 times per day.

· Health enhancement: 6 to 10 times per day.

· Disease intervention: 10 to 15 time per day.

· Getting started: Take this dose carefully to start. If you have physical limits, 2 to 3 times per day. Once you get the energy going, try to direct it to the organs and glands.

3. Twist from the Waist, Swing the Arms Ringing the Gong
From the preliminary position rotate the torso. The movement should seem to come from the waist, although it is actually initiated at the ground from the feet. The shoulders follow the waist and the arms follow the shoulders, they just dangle and swing. Turn the head completely -as far as it will comfortably go- to look behind. The breath is full and there is a dynamic relationship between action and relaxant. Bring as much relaxant to the movement as possible. Notice that the arms and hands hit the body. This hitting or thumping can become purposeful when aimed at the reflexes of the kidneys, spleen and liver. This will be discussed in the section on self-applied massage.

Application Suggestions:

· Health maintenance: 2 to 3 times per day, 20 to 50 repetitions.

· Health enhancement: 6 to 10 times per day, 20 to 50 repetitions.

· Disease intervention: Start slowly and build up to 10 to 15 sessions per day, 20 to 50 repetitions.

· Getting started: 2 to 3 sessions per day. This exercise alone has tremendous benefits, and it can be done briefly as a warm up. Explore its effect if done hundreds of times. Honor your limits.

4. Swing the Arms Forward, Rise upon the Toes, Arms Back, Swing Back onto Heels
Tradition claims that this movement alone, with relaxation and deep breathing can help to cure serious diseases. Starting in the preliminary posture rock forward onto the toes and swing the arms forward. Palms may face backward or forward, you decide. Remember to make it up and make it fun. Now, rock back on the heels. Practice will show you how far back you can go. Breath deeply and relax. Repeat. This is not a fancy gesture but it has profound potential. Turn your awareness to the forces of body energy for a lesson in the value of this technique. Remember, patience in your quest for the sensation of elusive life energy, Qi.

Application Suggestions:

· Health maintenance: 2 to 3 sessions per day, 20 to 50 repetitions.

· Health enhancement: 6 to 10 sessions per day, 20 to 50 repetitions

· Disease intervention: Start slowly and build up to 10 to 15 sessions per day, 20 to 50 repetitions. It is said that if one does this 100 times per day it will heal many diseases, if done 1000 times per day it can lead to times per day it can lead to immortality.

· Getting started: 2 to 3 sessions per day.

5. Rotation of the Waist With Hands Warming the Lower Back - Agile Bamboo, Strong Root.
Warm the hands up by rubbing them together vigorously. Beginning from the preliminary position apply the heated, open palms to the lower back. Rotate the hips to the left by shortening the left torso and lengthening the right. Next, tilt the tail of the pelvis forward, the mid-spine curves backward. Next, sway toward the right hip by shortening the right torso and lengthening the left.

Finally, tilt the tail of the pelvis upward and backward, the mid-spine bows forward. This is basically a repetitive rotation of the spine bows forward. This is basically a repetitive rotation of the waist. The breath is full and relaxed throughout. The rotation is smooth. Repeat and then reverse the direction. This is a powerful healing tool to effect the organs and nerve plexus in the pelvis and abdomen and the muscles of the lower back an hips.

Application Suggestions:

· Health maintenance: 2 to 3 times per day, 10 cycles each direction

· Health enhancement: 6 to 10 times per day, 10 cycles per day, 10 cycles each direction.

· Disease intervention: Star slowly and build up to 10 to 15 times per day, 10 cycles each direction.

· Getting started: 2 to 3 sessions per day.

6. Rotate the Knees - White Crane Encircling Knees
Begin with the feet together. Bend the knees. Bend the torso and cup the palms over the knee caps. Rotate the knees. Repeat, then reverse the direction. Relax the shoulders. Deepen the breath. When it feels appropriate, over time, sink further down and allow the circles to become more broad. Do not aggravate weak or injured knees. Honor the comfort zone.

Application Suggestions:

· Health maintenance: 1 time per day, 10 repetitions each direction.

· Health enhancement: 2 to 3 times per day, 10 repetitions each direction.

· Disease intervention: Start slowly and build up to 3 to 5 times per day.

· Getting started: 1 to 2 times per day.

7. Right and Left Curving of the Spine
Beginning from the preliminary position bend to the right. The right arm drops down along the side of the leg and the head bends toward the right shoulder. The upper left arm rises up on a line with shoulders and the hand and lower arm dangle form the elbow. Repeat. Inhale toward the upright, exhale toward the bend. Deep slow breaths. This is an easy but extremely important exercise for the muscles along the spine, the neurological reflexes along the spine and the connective tissue that holds the spine together.

Application Suggestions:
· Health maintenance: 2 to 3 times per day, 10 to 15 repetitions.

· Health enhancement: 6 to 10 times per day, 10 to 15 repetitions.

· Disease intervention: Start slowly and build up to 10 to 15 times per day, 10 to 15 repetitions.

· Getting started: 2 to 3 sessions per day.

8. Front and Back Curving of the Spine Embracing Forcefulness
Beginning from the preliminary position, raise the arms upward. The upper arms move in line with the shoulders. The forearms and hands reach upward form the elbow. The hands reach wide open. The breath is on the inhalation cycle. The spine bends like a bow with the belly and chest forward. The head reaches upwards, tilts backward and the gaze goes skyward. The tail bone is lifted backward and upward. Then, on the exhale, the arms come forward and the hands clench into fists that close tightly before the eyes. The elbows remain bent. The spine reverses into the opposite bow with the middle back curved backward. The head is bent forward, eyes gaze at the fists and the shoulders are rounded. The tail is pulled under ad forward. This is the exhalation and is forceful. Repeat. This is a traditional martial arts power building movement.

Application Suggestions:

· Health maintenance: 2 to3 times per day, 15 to20 repetitions.

· Health enhancement: 6 to 10 times per day, 15 to 20 repetitions.

· Disease intervention: Start slowly and build up to 10 to 15 sessions per day, 15 to 20 repetitions.

· Getting started: 2 to 3 sessions per day.

9. Reaching Upward, Stretching Outward
Begin with feet together. With the inhalation, bring the palms upward. As they pass before the eyes lace the fingers together and turn the palms upward toward the sky. Stretch upward, hold the breath. Rise up on the balls of the feet. Hold for a moment. Unlock the fingers as the exhalation begins. Extend the arms form the heel of the palm, pressing outward, as the arms are lowered. Repeat.

Application Suggestions:

· Health maintenance: 2 to 3 times per day, 4 to 6 repetitions.

· Health enhancement: 6 to 10 times per day, 4 to 6 repetitions.

· Disease intervention: Start slowly and build up to 8 to 10 times per day, 4 to 6 repetitions.

· Getting started: 2 to 3 times per day.

10. Forward Bending Towards the Toes
This is classic toe touching. Feet are slightly apart. Bend forward slowly. Dangle, relaxed. Stay in the comfort zone. The goal is to place your palms flat on the ground and straighten your knees. This may take a life time to perfect. Patience an perseverance in the practice are the path.

Application Suggestions:

· Health maintenance: 2 to 3 times per day.

· Health enhancement: 6 to 10 times per day.

· Disease intervention: Start slowly and build up to 10 to 15 times per day.

· Getting started: 2 to 3 times per day, carefully.

Reprint courtesy of Healing Tao Institute FREE classes at the University of Texas School of Nursing, Community Women’s Wellness Center. For more information contact Donna Belk 512-266-7926

